United States Department of the Interior #### FISH AND WILDLIFE SERVICE Arcata Fish and Wildlife Office 1655 Heindon Road Arcata, CA 95521-5582 Phone: (707) 822-7201 Fax: (707) 822-8411 In Reply Refer To: 8-14-2006-2887 JUL 3 1 2006 #### Memorandum To: All Interested Parties From: Field Supervisor, Arcata Fish and Wildlife Office Arcata, California Subject: Transmittal of Guidance: Estimating the Effects of Auditory and Visual Disturbance miked M. Jo- to Northern Spotted Owls and Marbled Murrelets in Northwestern California This memorandum transmits guidance prepared by the Arcata Fish and Wildlife Office (AFWO) that addresses the potential effects of disturbance on the federally listed northern spotted owl (Strix occidentalis caurina) (owl) and marbled murrelet (Brachyramphus marmoratus) (murrelet). This guidance promotes consistent and reasonable determinations of effects for activities that occur in or near owl or murrelet suitable habitat and result in elevated humangenerated sounds or human activities in close proximity to nest trees. This guidance applies to activities occurring within the jurisdictional area of AFWO; generally, that area including Humboldt, Del Norte, and Trinity Counties, western Siskiyou County, and Mendocino County exclusive of the Russian River watershed. This guidance applies to activities which have the potential to harass the owl or the murrelet as a result of substantially elevated sound levels or human presence near nests during the breeding season. This guidance was developed as a local adaptation of more general recommendations provided in 2005 by Region 1 of the Fish and Wildlife Service; those general recommendations are included as appendices to our guidance. This local adaptation resulted from extensive discussions among AFWO staff, consideration of local data, and comments provided by biologists from other Service offices and other agencies in California. Through this memorandum, I am making this new guidance available for use by AFWO staff and the agencies and partners with whom we interact in project design, analysis, and consultation. This guidance will become fully effective as of the 2007 breeding seasons for the affected species. We are releasing it now to facilitate your project planning processes. However, as special case-by-case circumstances may warrant, and as our staff resources permit, we may consider implementation of this guidance this year for certain projects. If you have such projects, we will work with you to apply it on a site-specific basis. While this guidance is the result of lengthy and detailed discussion and development, and should be implemented substantially as written, it is to be viewed as a living document subject to continued, ongoing revision and improvement as additional data and experience are acquired. Questions regarding implementation and interpretation of this guidance should be directed to Amedee Brickey, Endangered Species Program Lead, at (707) 822-7201. #### Attachments Estimating the Effects of Auditory and Visual Disturbance to Northern Spotted Owls and Marbled Murrelets in Northwestern California, July 26, 2006 Marbled Murrelet Sound and Visual Harassment Decision Support Tool Draft User Guide, October 2003 Northern Spotted Owl Sound and Visual Harassment Decision Support Tool Draft User Guide, March 2004 # Estimating the Effects of Auditory and Visual Disturbance to Northern Spotted Owls and Marbled Murrelets in Northwestern California July 26, 2006 #### **Executive Summary** The issue of project-induced noise disturbance to northern spotted owls and marbled murrelets has drawn increasing attention in recent years, yet remains a complex, controversial, and poorly understood subject. The data available to assess impacts to terrestrial wildlife from these effects are limited, and fewer data yet are specific to these listed species. This guidance document builds upon and consolidates prior efforts (see Appendices) to interpret the limited available data to draw objective conclusions about the potential for these effects to rise to the level of take. Through this guidance, the US Fish and Wildlife Service (Service) describes behaviors of these two forest species that reasonably characterize when disturbance effects rise to the level of take (i.e., harass), as defined in the implementing regulations of the Endangered Species Act of 1973, as amended (the Act). These behaviors include: - Flushing an adult or juvenile from an active nest during the reproductive period. - Precluding adult feeding of the young for a daily feeding cycle. - Precluding feeding attempts of the young during part of multiple feeding cycles. We have attempted to provide objective metrics based on a substantial review of the existing literature, as it pertains to these species and appropriate surrogate species. Our recommended methodology relies on a comparison of sound levels generated by the proposed action to preproject ambient conditions. Disturbance may reach the level of take when at least one of the following conditions is met: - Project-generated sound exceeds ambient nesting conditions by 20-25 decibels (dB). - Project-generated sound, when added to existing ambient conditions, exceeds 90 dB. - Human activities occur within a visual line-of-sight distance of 40 m or less from a nest. To simplify the analysis of these potential effects, and to promote consistency in interpretation of the analytical results, we established sound level categories of 10-dB increments. The analysis relies on a simple comparison of project-generated sound levels against ambient conditions. Our recommended analysis includes a simple comparison of project and pre-project sound levels within a matrix of estimated distances for which available data support a conclusion of harassment. We provide a real-world example to assist the reader in understanding the correct application of the methodology. Finally, we provide additional information the analyst should consider in conducting the analysis, as well as guidance on interpretation the final numbers derived from the analysis. We describe site-specific information that is important to include in project analyses, caution against inappropriate inclusion of information and circumstances not relevant to the results, and provide context to the final interpretation. #### Introduction The issue of elevated sound and visual disturbance of forest wildlife species, especially as it affects the northern spotted owl (owl) and the marbled murrelet (murrelet), has received increased attention in recent years, yet remains a complex, controversial, and poorly understood subject. In an effort to provide objective criteria for determining when disturbance of these species might rise to the level of "take", and to promote consistency in the interpretation of analytical results, the Arcata Fish and Wildlife Office (AFWO) developed the following guidance. The purposes of this guidance are (a) to describe the scientific basis for considering the effects of auditory and visual disturbance to owls and murrelets, and (b) to provide a methodology to simplify the analysis of these effects for the large majority of project circumstances typically encountered in or near owl and/or murrelet habitat. This guidance attempts to quantify the effects of elevated sound levels and visual proximity of human activities to owls and murrelets, and primarily applies to these species within their suitable forest habitats in northwestern California. It may have some applicability to other forest nesting avian species, but was not developed with other species specifically in mind. Future updates of this guidance may address other forest birds. This guidance has been developed through an extensive consideration of the available literature, incorporating species-specific information as available, but relying substantially on data from a variety of other surrogate avian species and local applications, as appropriate. This guidance is adapted from information compiled and distributed by the Service's Pacific Region, Office of Technical Support, while allowing for local conditions. Appendices A and B of this document include that information. The reader is referred to those documents for important and extensive background information regarding this issue, methods used to estimate the physical attenuation of sound in the forested landscape, and a complete list of cited material supporting our analysis. However, this guidance is intended to stand alone; the user need not read and digest the extensive appended material to fully implement this guidance. #### **Behaviors Indicating Harassment** The definition of "take" prescribed by the Act includes "harass". The Act's implementing regulations further define harass as "... an intentional or negligent act or omission which creates the likelihood of injury to wildlife by annoying it to such an extent as to significantly disrupt normal behavioral patterns which include, but are not limited to, breeding, feeding or sheltering" [50 CFR §17.3]. Activities that create elevated sound levels or result in close visual proximity of human activities at sensitive locations (e.g., nest trees), have the potential to significantly disrupt normal behavior patterns. While owls and murrelets may be disturbed by many human activities, we anticipate that such disturbance rises to the level of harassment under a limited range of conditions. For purposes of this guidance, we assume harassment may occur when owls or murrelets demonstrate behavior suggesting that the safety or survival of the individual is at significant risk, or that a reproductive effort is potentially lost or compromised. Examples of this behavior include, but are not limited to: - An adult or juvenile is flushed from a nest during the incubation, brooding, or fledging period, that potentially results in egg failure or reduced juvenile survival. - An adult abandons a feeding attempt
of a dependent juvenile for an entire daily feeding period, that potentially results in malnutrition or starvation of the young. - An adult delays feeding attempts of dependent birds on multiple occasions during the breeding season, potentially reducing the growth or likelihood of survival of young. Other essential behaviors, if disrupted, may also indicate harassment. We conclude, based on our interpretation of the available literature, that these behaviors may occur when owls or murrelets are subject to elevated sound levels or visual detection of human activities near their active nests or dependent offspring. We interpret the available published data on owls, murrelets and appropriate surrogate species as indicating that the above behaviors may manifest when: (a) the action-generated sound level substantially exceeds (i.e., by 20-25 dB or more as experienced by the animal) ambient conditions existing prior to the project; (b) when the total sound level, including the combined existing ambient and action-generated sound, is very high (i.e., exceeds 90 dB, as experienced by the animal); or (c) when visual proximity of human activities occurs close to (i.e., within 40 m of) an active nest site. Sound levels of lesser amplitude or human presence at farther distances from active nests have the potential to disturb these species, but have not been clearly shown to cause behaviors that meet the definition of harassment. We estimate distances at which conditions (a) and (b) occur by calculating attenuation rates of sound across habitat conditions representative of the forest habitats occupied by owls and murrelets. We describe this calculation in detail in a later section. These behaviors are difficult to witness or quantify under field conditions. The difficulty associated with documentation of these behaviors, especially in species such as the marbled murrelet that rely on cryptic coloration and behavior to avoid detection, warrants a conservative interpretation of the limited data available on this subject. However, at this time, we have identified only those behaviors associated with active nest sites during the nesting season as potentially indicating harassment. #### **Sound Level Categories** The analysis of auditory and visual disturbance provided herein relies substantially on a simple comparison of the sound level generated by sources (e.g., chainsaws, dozers, trucks, power tools, etc.) anticipated for use in a proposed action against ambient sound conditions prevalent in the action area prior to implementing the project. The analysis compares the sound level that a nesting owl or murrelet is likely to be subject to as a result of implementing a proposed action against the sound levels to which the species may be exposed under existing, pre-project conditions. Note that in this guidance we define the "ambient" sound level as that sound environment in existence prior to the implementation of the proposed action, and may include any and all human-generated sound sources when they constitute a long-term presence in the habitat being analyzed. Temporary, short-term sources, even if in effect during or immediately prior to the proposed action, would generally not be considered as part of the ambient but would instead be considered as a separate effect, or considered in combination with the sources from the proposed action. A special case of ambient is the "natural ambient", which includes sound sources native to the forested habitat being considered, such as wind in trees, bird calls, and distant water flow. Human-generated, "white noise" sources, such as a distant highway, may also be part of the natural ambient if (a) distant to the area being considered, (b) relatively low in volume (i.e., <50 dB), and (c) relatively uniform in sound level over the area of consideration. Ambient sound should be estimated based on typical sources experienced on a daily or more frequent basis. For other than "natural ambient", sources are generally located within or near the footprint of the proposed action. The analytical comparison is provided graphically in Table 1. However, before discussing the methodology incorporated into this table, and the interpretation of numeric values derived from its use, we define and describe the sound level categories used in this analysis. We created sound level categories of 10-dB increments as a means to simplify the analysis. Each sound level category is described in terms of the conditions, equipment, tools, and other sound sources common to the particular level. The following subsections provide concise descriptions of sound levels typically encountered under pre-project ambient conditions or during project implementation (including post-project use, if future use of the project area results in a long-term alteration of the sound/visual environment). Each description includes the decibel range, a general description, and examples of equipment or tools that typify that sound environment. Measurements and estimates from a broad range of tools and equipment are provided for reference purposes in Table 2. It should be noted that many tools and equipment demonstrate a range of sound production substantially wider than the 10-dB sound level categories provided here. That range of sound production represents the inherent variability among similar sources, and the variation that typically occurs among measurements of even identical sources. This can easily be seen in a cursory examination of Table 2. When the range of sound measures for a source exceed the 10-dB range of a single sound level category, the analyst should consider the sound source in the context of other sources typical to the proposed activity. For example, chain saws used in timber harvest operations would include those in the higher sound measures, and would not include lower sound levels more representative of homeowner applications. In a related issue, the sound of small trees being felled is not anticipated to be substantially higher than the sound of the saws and other activities. However, the felling of larger trees may exceed the sound of the equipment used to fall and yard them; we have addressed this situation in the sound level descriptions. We have attempted to create categories here that include similar sound sources, and have generally applied more median values (that is, we have discounted outliers) where multiple values for similar sound sources are encountered. While there may be exceptions within and among these categories, we have attempted to address this variability through an otherwise conservative approach to estimating distances at which harassment behaviors may manifest. *Natural Ambient:* Refers to ambient sound levels (generally < 50 dB) typically experienced in owl or murrelet habitat not substantially influenced by human activities, and includes sources native to forest habitats. Human-generated "white noise", such as from a *distant* highway, may apply when < 50 dB and relatively uniform across the action area. **Very Low:** Typically 50-60 dB, and generally limited to circumstances where human-generated sound would never include amplified or motorized sources. Includes forest habitats close to less-frequently encountered natural sources, such as rapids along large streams, or wind-exposure, and may include quiet human activities such as nature trails and walk-in picnic areas. **Low:** Typically 61-70 dB, and generally limited to sound from small power tools, light vehicular traffic at slow speeds on paved surfaces, non-gas-powered recreational activities, and residential activities, such as those associated with small parks, visitor centers, bike paths, and residences. Includes most hand tools and battery operated, hand-held tools. *Moderate:* Typically 71-80 dB, generally characterized by the presence of passenger vehicles and street-legal motorcycles, small trail cycles (not racing), small gas-powered engines (e.g., lawn mowers, *small* chain saws, portable generators), and high-tension power lines. Includes electric hand tools (except circular saws, impact wrenches and similar). *High:* Typically 81-90 dB, and would include medium- and large-sized construction equipment, such as backhoes, front end loaders, large pumps and generators, road graders, dozers, dump trucks, drill rigs, and other moderate to large diesel engines. Would include high speed highway traffic including RVs, large trucks and buses, large street legal and trail (not racing) motorcycles. Also includes power saws, large chainsaws, pneumatic drills and impact wrenches, and large gasoline-powered tools. **Very High:** Typically 91-100 dB, and is generally characterized by impacting devices, jackhammers, racing or Enduro-type motorcycles, compression ("jake") brakes on large trucks, and trains. This category includes both vibratory and impact pile drivers (smaller steel or wood piles) such as used to install piles and guard rails, and large pneumatic tools such as chipping machines. It may also include largest diesel and gasoline engines, especially if in concert with other impacting devices. Felling of large trees (defined as dominant or subdominant trees in mature forests), truck horns, yarding tower whistles, and muffled or underground explosives are also included. *Extreme:* Typically 101-110 dB. Generally includes use of ground-level, unmuffled explosives, pile driving of large steel piles, low-level over flights or hovering of helicopters, and heavily amplified music. **Sound Levels Exceeding 110 dB:** These sound levels, typified by sources such as jet engines and military over flights, large sirens, open air (e.g., treetop) explosives, and double rotor logging helicopters, are special situations requiring site- and situation-specific analysis, and are not covered by the analytical methods provided herein. #### **Derivation of Harassment Distances** As indicated earlier, available data suggest that harassment occurs when
sound levels resulting from project-based sound sources exceed ambient conditions by relatively substantial levels, or when those sound sources exceed a high absolute threshold. Since sound attenuates as a function of the distance from the source (within typical forest habitat, at a rate of approximately 6 dB per doubling of distance from a point source), the analyst can estimate the distance at which various sound sources exceed ambient conditions by anticipated threshold values. We estimated these distances using a spreadsheet model that simulates sound attenuation in typical forest habitats, reasonably accounting for ambient environmental conditions and sound source characteristics. As a means of simplifying the analysis process, we used reasonable median sound values within the above-described categories for both source and ambient sound conditions. Table 1 reports the distances within which elevated, project-generated sound is reasonably expected to exceed ambient conditions to such a degree as to result in harassment of murrelets or owls. The reader is referred to Appendices 1 and 2 and their references for additional, detailed discussion of sound metrics and the model used to derive these distances. # Time of Day Adjustment for the Marbled Murrelet The disturbance take threshold distances provided in Table 1 are based on a comparison of project generated sound levels with existing (ambient) sound levels, which themselves represent average daytime sound conditions. We recognize, however, that ambient sound level often has a substantial time-of-day component, with nighttime, dawn and dusk ambient sound levels generally 5-10 dB lower than typical midday levels (see Appendix A *in* EPA 1974). It is also known that murrelet flights into nests to feed nestlings and for nest-tending exchanges are concentrated around dawn and dusk (Nelson and Hamer 1995), during the period when ambient noise levels tend to be lower than average daytime levels (EPA 1974). Therefore, for marbled murrelets, the harassment threshold distances provided in Table 1 apply to noise-generating activities occurring during the midday period, when the risk of harassment is lower. Specifically, for murrelets, the harassment distances in Table 1 apply to noise-generating activities that are not within 2 hours of sunrise or sunset. If proposed activities will occur within 2 hours of sunrise or sunset, and if the ambient sound environment during the dawn and dusk period can reasonably be expected to be 5 dB or more quieter than the midday sound environment, then the estimated harassment distance threshold should be calculated based on an ambient level 10 dB lower (i.e., one row up in the table) compared to the normal ambient rating in Table 1. In some cases, this will result in a larger harassment threshold distance. This time-of-day measure provides a more consistent application of the threshold criteria to the known biology of the murrelet and the anticipated sound environment during dawn and dusk periods. Similar time-of-day considerations and adjustments are not required for the northern spotted owl. # **Application of Harassment Distances to Project Conditions** The following methodology may be used to estimate the approximate distance at which project-generated sound exceeds ambient conditions to such an extent that northern spotted owls or marbled murrelets may be subject to harassment due to sound or visual disturbance. - Step 1: The analyst reviews the environment in the action area to determine the existing ambient sound level. The analyst should include any sound sources occurring in the action area, prior to and not part of the proposed action, that create ambient sound levels higher than the "natural" background. For example, if the proposed action would add a passing lane to a high-use major highway, the ambient condition should include the existing traffic and maintenance on the highway itself, in addition to other sounds native to the adjacent forest environment. As a second example, a proposed action to maintain a remote hiking trail would not include sound sources other than the "natural background" and infrequent human use as part of the existing ambient. Based on this review, the analyst assigns a sound level category to the ambient condition (equivalent to a row of Table 1). - Step 2: The analyst reviews the proposed action to determine the types of equipment, tools, etc., anticipated to be used during the project. Based on the descriptions of sound level categories, above, the analyst assigns a sound level category to the action-generated sound sources (corresponding to the columns in Table 1). Action-generated sound sources should include all major sources necessary to complete the proposed action. When project-specific sound measures are not available, the reader should refer to Table 2 for typical values for equipment, tools, and other sound sources. For projects where distinctly different sound environments (for either ambient or action-generated) may occur within the overall action area, the analyst may complete separate analyses for each distinct sound environment. - **Step 3:** From Table 1, the analyst finds the cell corresponding to the appropriate row and column for existing ambient sound and action-generated sound, respectively. This cell provides an estimate of the distance within which increased sound level may harass an owl or murrelet. The cell values are generally reported as a distance from the outer edge of the project footprint into occupied or presumed occupied suitable habitat, unless site-specific information indicates sound sources may be more localized within the project footprint (see also "Other Considerations", below). - Step 4: When significant topographic features occur within the sound environment, appropriate consideration may be given to their sound attenuating capabilities. However, the analyst should have a full understanding of the effects of topography on sound attenuation, especially when the species involved typically nests at a substantial distance above the ground. That is, topography may substantially attenuate sound between the source and the receiver (i.e., owl or murrelet nest site) when that topographic barrier is sufficiently high to block line-of-sight transmission between the source and receiver. For species such as owls and murrelets that normally nest high in tall trees, topography or other barriers provide little attenuation unless very close to the sound source, or very high. **Step 5:** Consider the potential for human activities within 40 m of nest branches of owls or murrelets. If no known or likely nest tree, or flight path to the nest itself, occurs this close to the visual disturbance sources, there would be no visual disturbance of owls or murrelets anticipated. Otherwise, assume visual harassment for up to 40 m from human activities. Table 1. Estimated harassment distance due to elevated action-generated sound levels for proposed actions affecting the northern spotted owl and marbled murrelet, by sound level. | Existing (Ambient) | Anticipated Action-Generated Sound Level (dB) ^{2,3} | | | | | |--|--|-----------------|--------------------|-------------------|--| | Pre-Project
Sound Level
(dB) ^{1, 2} | Moderate
(71-80) | High
(81-90) | Very High (91-100) | Extreme (101-110) | | | "Natural Ambient", 4
(<=50) | 50 (165) ^{5,6} | 150 (500) | 400 (1,320) | 400 (1,320) | | | Very Low (51-60) | 0 (0) | 100 (330) | 250 (825) | 400 (1,320) | | | Low
(61-70) | 0 (0) | 50 (165) | 250 (825) | 400 (1,320) | | | Moderate (71-80) | 0 (0) | 50 (165) | 100 (330) | 400 (1,320) | | | High
(81-90) | 0 (0) | 50 (165) | 50 (165) | 150 (500) | | ¹ Existing (ambient) sound level includes all natural and human-induced sounds occurring at the project site prior to the proposed action, and are not causally related to the proposed action. #### **Example Analysis** The following example is provided to assist the reader in understanding the application of this recommended methodology to a hypothetical yet typical project circumstance. **Proposed Project:** An agency proposes to construct an informational kiosk, restroom, and six graveled parking slots at an existing, undeveloped, trailhead parking area along a low-speed (<45 mph), paved road closed to large trucks and buses. The footprint of the proposed project is a roughly circular area of approximately 75-foot diameter (about 1/10 acre). The surrounding ² See text for full description of sound levels. ³ Action-generated sound levels are given in decibels (dB) experienced by a receiver, when measured or estimated at 15.2 m (50 ft) from the sound source. ⁴ "Natural Ambient" refers to sound levels generally experienced in habitats not substantially influenced by human activities. ⁵ All distances are given in meters, with rounded equivalent feet in parentheses. ⁶ For murrelets, activities conducted during the dawn and dusk periods have special considerations for ambient sound level. Refer to text for details. forest is suitable nesting habitat for marbled murrelets, and the agency proposes to do construction during the nest season. Topography in the action area is low rolling ridges less than 50 feet high. No other sound sources of significance are located nearby. The construction project will not remove any large trees, but requires the use of several pieces of equipment (e.g., backhoe, dump truck), as well as smaller power equipment (e.g., saws, cement mixer, portable generator, small chain saw) and hand tools. No jackhammering, pile driving, or larger diesel equipment is needed. The agency agrees to conduct all on-site activities during the midday time period between 2 hours after sunrise to 2 hours before sunset. *Analysis:* The ambient sound level at the proposed kiosk includes the existing passenger
vehicle/light truck traffic on a paved surface immediately adjacent to the work area, and existing human presence of hikers. Using the above-described sound level categories, this ambient sound level classifies as "low" (61-70 dB). The large construction equipment (i.e., the backhoe and truck) are the greatest sources of increased sound to be considered here, as they exceed the level of the other tools. From the above-described sound levels, we anticipate that action-generated sound levels will fit into the "high" category (81-90 dB). Choosing the appropriate row (Ambient = Low) and column (Action-generated = High) in Table 1, we estimate that disturbance may rise to the level of harassment over an area within 50 m (165 ft) from the footprint of the project. Since all activities will be conducted during the mid-day period, no further adjustment of the tabled value to account for murrelet activity periods is necessary. This 50-m distance, when used as a buffer around the project footprint, results in an estimate of 2.9 acres (1.2 ha) subject to harassment from auditory disturbance. Large potential nest trees exist immediately adjacent to the work area, so visual harassment may also be a consideration. However, human presence already occurs at the trailhead on a daily basis, and the proposed project will not substantially alter that effect. The topographic features in the action area are unlikely to further attenuate any sound experienced by murrelets, which commonly nest more than 50 feet above ground level. Since construction of the kiosk and restroom would not appreciably change the effects of the existing roadway or parking area, the duration of effects would be for a single breeding season, and would not alter effects already at the site in future years. #### **Interpretation and Application of the Results** The estimated harassment distance resulting from the analysis of any particular project conditions requires careful interpretation. Although seemingly precise, the reported distance represents a reasonable *approximation* of the distance wherein "the likelihood of injury" occurs, as supported by currently available data. That is, the resultant number estimates the distance within which available disturbance data on owls or murrelets (or surrogate species, as appropriate) show that at least some individuals would demonstrate one or more behaviors indicating harassment as a result of anticipated sound levels or visual detection of human activities near nest sites. Given the many sources of variability in such an analysis, such as differences in individual bird response, variation in actual sound level produced by similar sources, variability in sound transmission during daily weather patterns, and non-standardization in sound metrics reported in the published literature, exact estimates of harassment distances are currently infeasible, and likely will remain so. It is reasonable to assume that owls or murrelets closer to sources of disturbance have a higher likelihood of suffering significant disruption of normal behavior patterns than those at the outer limits of the estimated harassment distance, due to louder sound levels or a visually closer perceived threat to the nest. Further, not all owls or murrelets, except those in the very closest proximity to the disturbance source, may respond to a degree indicating harassment. Thus, the likelihood of injury for any particular individual would range from some low proportion to a higher value depending on its actual proximity to a particular sound/visual source. It is neither reasonable nor necessary for purposes of analysis and estimation of take to predict that all (or even a high proportion of) owls or murrelets within this distance show harassment behaviors. Conversely, it is also unreasonable to conclude that owls or murrelets beyond this distance would never be harassed. A more supportable interpretation is that currently available information does not support a conclusion that owls or murrelets more distant to the anticipated sound/visual disturbances are likely to suffer a significant disruption of normal behavior patterns. The reporting of take associated with auditory and visual disturbances is necessary, even if somewhat imprecise. It is appropriate to consider all reasonable means to minimize take including, but not limited to, seasonal restrictions and substitution of equipment type to reduce the likelihood of injury, so long as those means are consistent with the "minor change rule" [50 CFR §402.14 (i)(2)]. When considering measures to reduce the effects of harassment, the analyst should bear in mind not only the spatial extent of the disturbance, but also the timing and duration of the disturbance. Finally, activities which result in estimated distances of zero meters would be expected to have no effect on either owls or murrelets. Activities resulting in estimates of 50 m or less may, under some circumstances, be considered not likely to adversely affect, due in part to the species preference of nesting high up in large trees. However, the analyst should be prepared to describe and justify reasons for these findings. #### **Other Considerations** This guidance does not consider the direct effects of predation by corvids (ravens, crows and jays) and other predators as a result of human activities in murrelet and owl habitat. That is, while corvids may increase in number in murrelet and owl habitat in response to human activities, the resulting increased take due to predation (injury) is not addressed here. Distance estimates reported in this guidance reflect only the effects of sound attenuation and visual detection on behaviors appropriately interpreted as harassment. We have considered predation only in the sense that detection of the nest as a result of owl or murrelet harassment behavior (e.g., flushing from the nest) may increase the risk of predation, regardless of density of predators, and thus represents a "likelihood of injury." This analytical method addresses most forest habitat conditions that affect the attenuation rate of sound (and thus the level of sound detected by the owl or murrelet at its location). These conditions include dampening effects of forest vegetation, variability in natural ambient sound typically encountered under forest conditions, use of multiple pieces of identical equipment, and the effect of elevated nest sites on sound attenuation. Departure from the tabled values in this guidance to account for special forest conditions is generally inappropriate except under highly unusual circumstances. A factor *not* considered in this methodology is the effect of topography on sound attenuation. Therefore, a site-specific assessment of topography should be considered. Steep slopes, ridges, and designed sound barriers may increase sound attenuation when they form complete barriers to the direct line of sound transmission between source and the location of the receiver (here, the actual location of the potentially harassed animal). In general, small ridges or walls not clearly blocking the sources from a highly elevated nest would provide little or no attenuation. When clearly supported by site-specific information regarding topography, action-generated sound may be reduced by one or two levels in the analysis, when compared to existing ambient sound levels. For some projects, elevated sound levels may cease following completion of the project. For example, sound level following the completion of timber harvest is likely to return to pre-harvest levels, and so would not result in long-term or permanent sound and visual disturbance to owls and murrelets. On the other hand, actions such as the creation of a new road may result in elevated sound levels both during construction and during future use and maintenance of the road. The analyst should carefully consider both spatial and temporal aspects of noise and visual disturbance for each project. Activities producing sound levels of 70 dB or less (estimated at 15.2 m from the sources), such as use of hand tools, small hand-held electric tools, or non-motorized recreation, would not generally rise to the level of harassment, except in certain circumstances, such as when used in very close proximity (i.e., <25 m) to an active nest. However, under these circumstances, visual detection of human activities by the species near its nest is assumed to be of more consequence than auditory disturbance, and take should be described in such terms. Activities producing sound levels greater than 110 dB (estimated at 15.2 m from the sources), such as open-air blasting, aircraft, or impact pile-driving, are not addressed in this analysis, and should be evaluated through a more detailed site-specific analysis. **Table 2. Some Common Sound Levels for Equipment/Activities** Range of Reported dB Values @ Distance Measure | | (Distance measured @ 50 ft (15.2 m) unless otherwise indicated | | | | |---|--|---|----------------|--| | | Reported | <u>© 50 ft (15.2 m) unless</u>
" Standardized " | Relative | | | M 19 19 | = | Value @ 50 ft /1 | Sound Level /2 | | | Measured Sound Source | Decibel Value
30 @ 3 ft | 6 | Ambient | | | Quiet Whisper
Ambient Sound Level - Forest Habitats (low end ^{'3}) | 30 @ 3 II
25 | 25 | Ambient | | | | | | | | | Library (ambient sound level) | 30 @ ambient | 30 | Ambient | | | Conversation (low end) | 55 @ 1 m | 31 | Ambient | | | Conversation (high end ^{/4}) | 62 @ 2 ft | 34 | Ambient | | | Conversataion | 60 @ 3 ft | 36 | Ambient | | | Speech (normal) | 65 @ 1 m | 41 | Ambient | | | Ambient Sound Level - Forest Habitats (high end) | 43.8 | 44 | Ambient | | | Home Vacuum Cleaner | 70 @ 1 m | 46 | Very Low | | | Loud Singing | 75 @ 3 ft | 51 | Very
Low | | | Generator (light home/recreational, 900-2,800 W) | 59 @ 7 m | 52 | Very Low | | | Air Conditioner Window Unit | 60 @ 25 ft | 54 | Very Low | | | Generator (light commercial, 4,000-5,000 W) (low end) | 61 @ 7 m | 54 | Very Low | | | Pickup Truck (idle) (low end) | 55 | 55 | Very Low | | | Garbage Disposal (low end) | 80 @ 1 m | 56 | Very Low | | | Garbage Disposal (high end) | 80 @ 3 ft | 57 | Very Low | | | Generator (light commercial, 4,000-5,000 W) (high end) | 65 @ 7 m | 58 | Very Low | | | Conversation (indoor) | 60 | 60 | Very Low | | | Chain Saw Running (rain) (low end) | 61 | 61 | Low | | | Food Blender (low end) | 85 @ 1 m | 61 | Low | | | Generator (heavy home, 3,300-5,500 W) (low end) | 68 @ 7 m | 61 | Low | | | Generator (light industrial, 2,600-9,500 W) (low end) | 68 @ 7 m | 61 | Low | | | Milling Machine | 83 @ 4 ft | 61 | Low | | | Pickup Truck (idle) (high end) | 77 @ 8 ft | 61 | Low | | | Motorcycle on Trail (620 cc street legal, meter at ground level) | 61.9 | 62 | Low | | | Powerline | 50 @ 200 ft | 62 | Low | | | Chainsaw (Stihl 025) | 46 @ 105 m | 63 | Low | | | Generator (economic home, 2,300-4,500 W) (low end) | 70 @ 7 m | 63 | Low | | | Street Motorcycles < 100 cc (low end) | 65 | 65 | Low | | | Motorcycle on Trail (100 cc, 2-stroke, meter at ground level) | 65.7 | 66 | Low | | | Chainsaw (McCulloch Promac 260, low end) | 46.1 @ 150 m | 66 | Low | | | Chainsaw (Stihl 025, low end) | 53.8 @ 60 m | 66 | Low | | | Food Blender (high end) | 90 @ 3 ft | 66 | Low | | | Motorcycle on Trail (620 cc street legal, meter elevated 15 m) | 66.6 | 67 | Low | | | Generator (welding, 4,000 W) | 74 @ 7 m | 67 | Low | | | Passenger Car (50 mph) | 67 | 67 | Low | | | Passenger Car (60 kph) | 65 @ 20 m | 67 | Low | | | Generator (heavy home, 3,300-5,500 W) (high end) | 75 @ 7 m | 68 | Low | | | Generator (medium commercial, 6,000 W) | 75 @ 7 m | 68 | Low | | | Power Lawn Mower | 92 @ 1 m | 68 | Low | | | Motorcycle on Trail (100 cc, 2-stroke, meter elevated 15 m) | 68.1 | 68 | Low | | | Generator (economic home, 2,300-4,500 W) (high end) | 76 @ 7 m | 69 | Low | | | Chainsaw (McCulloch Promac 260) | 59.9 @ 50 m | 70 | Low | | | Generator (25 KVA or less) | 70 | 70 | Low | | | Yelling | 92 @ 4 ft | 70 | Low | | | Pickup Truck (driving) | 87 @ 8 ft | 71 | Moderate | | | Motorcycle on Trail (300 cc, 2-stroke, meter at ground level) | 71.3 | 71 | Moderate | | | Chainsaw (McCulloch Promac 260) | 61.3 @ 50 m | 72 | Moderate | | | Gas Lawn Mower | 96 @ 1 m | 72 | Moderate | | | Mowers, leaf blowers (low end) | 72 | 72 | Moderate | | | Chainsaw (Stihl 025, high end) | 60.5 @ 60 m | 73 | Moderate | | | Chambaw (5thii 023, ingii chu) | 00.5 @ 00 III | 13 | iviouciaic | | | Measured Sound Source Decibel Value Value ® 50 ft n n 73 Moderate Moderate (Company) Generator (light industrial, 2,6009-5,000 W) (high end) 73 73 Moderate Moderate (Company) Welder 73 73 Moderate (Moderate Moderate Moderate (Company) 74 74 Moderate (Moderate Moderate (Company) Jackhammer (muffled) 74 74 Moderate (Moderate (Company) 74 74 Moderate (Moderate (Company) Roller (low end) 74 74 Moderate (Moderate (Company) 75 75 Moderate (Company) Street Motorcycles >= 750 ce (low end) 75 75 Moderate (Company) 75 75 Moderate (Company) Pass (small) (low end) 75 75 Moderate (Company) 76 76 Moderate (Company) 77 77 Moderate (Company) 77 77 Moderate (Company) 78 75 Moderate (Company) 78 75 Moderate (Company) 78 75 Moderate (Company) 77 77 Moderate (Company) 77 77 Moderate (Company) 78 78 | | Reported | "Standardized" | Relative | |--|--|------------|------------------|----------| | Generator (light industrial, 2,600-9,500 W) (high end) | Measured Sound Source | - | Value @ 50 ft /1 | | | Street Motorcycles 350-749 cc (low end) | | | | | | Welder | | | | | | Jackhammer (muffled) | - | | | Moderate | | Pile Driving (1999 ODOT Study, low end) | Automobile | 80 @ 25 ft | 74 | Moderate | | Roller (low end) | Jackhammer (muffled) | 74 | 74 | Moderate | | Roller (low end) | Pile Driving (1999 ODOT Study, low end) | 74 | 74 | Moderate | | Street Motorcycles >= 750 cc (low end) 74 74 Moderate Online and Moderate Online and Motorcycles < 100 cc (low end) 75 75 Moderate Moderate Noise (small) (low end) 75 75 Moderate Moderate Noise (small) (low end) 75 75 Moderate Moderate Noise (small) (low end) 76 76 76 76 76 76 76 76 76 76 76 76 76 76 Moderate Moderate Passenger Cars/Light Trucks (65 mph) (low end) 76 76 76 Moderate Moderate Passenger Cars/Light Trucks (65 mph) (low end) 77 77 Moderate Moderate Pump (low end) 77 77 Moderate Pump (low end) 77 77 Moderate Pump (low end) 78 78 Moderate Moderate Pump (low end) 78 78 Moderate Moderate Pump (low end) 78 78 Moderate Pump (low end) 78 78 Moderate Pump (low end) 78 78 Moderate Pump (low end) 78 78 Moderate Pump (low end) 78 78 Moderate Pump (low end) 78 78 Moderate Pump (low end) 79 79 Moderate Pump (low end) 79 79 <t< td=""><td>- · · · · · · · · · · · · · · · · · · ·</td><td>74</td><td>74</td><td>Moderate</td></t<> | - · · · · · · · · · · · · · · · · · · · | 74 | 74 | Moderate | | Chain saws (low end) 75 75 Moderate Off-Road Motorcycles < 100 cc (low end) 75 75 Moderate Moderate New (small) (low end) 75 75 Moderate Moderate Moderate Passenger CarsClight Trucks (65 mph) (low end) 76 76 Moderate Moderate Passenger CarsClight Trucks (65 mph) (low end) 76 76 Moderate Moderate Passenger CarsClight Trucks (65 mph) (low end) 77 77 Moderate Moderate Pamp (low end) 77 77 Moderate Moderate Moderate Moderate Motorcycles 170-349 cc (low end) 77 77 Moderate Moderate Moderate Moderate Street Motorcycles 100-169 cc (low end) 78 78 Moderate Moderate Moderate Moderate Street Motorcycles 100-169 cc (low end) 78 78 Moderate Moderate Moderate Moderate Moderate Street Motorcycles 100-169 cc (low end) 78 78 Moderate Moderate Moderate Moderate Moderate Moderate Moderate Motorcycles 100-169 cc (low end) 78 78 Moderate Moderate Moderate Moderate Moderate Moderate Moderate Moderate Moderate Motorcycles 107-349 cc (low end) 79 Moderate Moderat | | 74 | 74 | Moderate | | OFF.Road Motorcycles < 100 cc (low end) | | 75 | 75 | Moderate | | RVs (small) (low end) 75 Moderate Concrete Vibrator 76 76 Moderate Passenger Cars/Light Trucks (65 mph) (low end) 76 76 Moderate Flatbed Pickup Truck 67 @ 46 m 77 Moderate Log Truck 67 @ 46 m 77 Moderate Pump (low end) 77 77 Moderate Street Motorcycles 170-349 cc (low end) 78 78 Moderate Generator (low end) 78 78 Moderate Generator (low end) 78 78 Moderate Off-Road Motorcycles 100-169 cc (low end) 78 78 Moderate Backhoe 69 @ 46 m 79 Moderate Backhoe 69 @ 46 m 79 Moderate Motorcycle on Trail (300 cc, 2-stroke, meter elevated 15 m) 79.6 80 Moderate Backhoe (low end) 80 80 Moderate Car Skidder 70 @ 46 m 80 Moderate Chainsaw (McCulloch Promac 260, high end) 80 80 Moderate | | 75 | 75 | Moderate | | Passenger Cars/Light Trucks (65 mph) (low end) 76 76 Moderate Flatbed Pickup Truck 93 @ 8 ft 77 Moderate Log Truck 67 @ 46 m 77 Moderate Pump (low end) 77 77 Moderate Street Motorcycles 170-349 cc (low end) 78 78 Moderate Generator (low end) 78 78 Moderate Off-Road Motorcycles 100-169 cc (low end) 78 78 Moderate Street Motorcycles 100-169 cc (low end) 78 78 Moderate Backhoe 69 @ 46 m 79 Moderate Off-Road Motorcycles 170-349 cc (low end) 79 79 Moderate Backhoe (low end) 80 80 Moderate Off-Road Motorcycles 170-349 cc (low end) 79.6 80 Moderate Off-Road Motorcycles 170-349 cc (low end) 79.6 80 Moderate Off-Road Motorcycles 170-349 cc (low end) 80 80 Moderate Off-Road Motorcycles 100-169 cc (low end) 80 80 Moderate < | | 75 | 75 | Moderate | | Flatbed Pickup Truck | | | | Moderate | | Flatbed Pickup Truck | Passenger Cars/Light Trucks (65 mph) (low end) | 76 | 76 | Moderate | | Log Truck 67 @ 46 m 77 Moderate Pump (low end) 77 77 Moderate Street Motorcycles 170-349 cc (low end) 77 77 Moderate BPA Powerline 66 @ 200 ft 78 Moderate Generator (low end) 78 78 Moderate Off-Road Motorcycles 100-169 cc (low end) 78 78 Moderate Street Motorcycles 100-169 cc (low end) 78 78 Moderate Backhoe 69 @ 46 m 79 Moderate Backhoe (low end) 79 79 Moderate Motorcycle on
Trail (300 cc, 2-stroke, meter elevated 15 m) 79.6 80 Moderate Backhoe (low end) 80 80 Moderate Backhoe (low end) 80 80 Moderate Cat Skidder 70 @ 46 m 80 Moderate Cat Skidder 70 @ 46 m 80 Moderate Chainsaw (McCullloch Promac 260, high end) 80 80 Moderate Compressor (low end) 80 80 Modera | | | | | | Pump (low end) 77 77 Moderate Street Motorcycles 170-349 cc (low end) 77 77 Moderate BPA Powerine 66 @ 200 ft 78 Moderate Generator (low end) 78 78 Moderate Off-Road Motorcycles 100-169 cc (low end) 78 78 Moderate Street Motorcycles 100-169 cc (low end) 78 78 Moderate Backhoe 69 @ 46 m 79 Moderate Backhoe (low end) 79 79 Moderate Motorcycle on Trail (300 cc, 2-stroke, meter elevated 15 m) 79.6 80 Moderate Backhoe (low end) 80 80 Moderate Backhoe (low end) 80 80 Moderate Cat Skidder 70 @ 46 m 80 Moderate Chainsaw (McCulloch Promac 260, high end) 59.5 @ 150 m 80 Moderate Concrete Mixer (low end) 80 80 Moderate Front-end Loader (low end) 80 80 Moderate Ground Compactor (low end) <td< td=""><td></td><td></td><td></td><td></td></td<> | | | | | | Street Motorcycles 170-349 cc (low end) 77 77 Moderate BPA Powerline 66 @ 200 ft 78 Moderate Generator (low end) 78 78 Moderate Off-Road Motorcycles 100-169 cc (low end) 78 78 Moderate Street Motorcycles 170-349 cc (low end) 78 78 Moderate Backhoe 69 @ 46 m 79 Moderate Motorcycle on Trail (300 cc, 2-stroke, meter elevated 15 m) 79.6 80 Moderate Backhoe (low end) 80 80 Moderate Backhoe (low end) 80 80 Moderate Motorcycle on Trail (300 cc, 2-stroke, meter elevated 15 m) 79.6 80 Moderate Backhoe (low end) 80 80 Moderate Backhoe (low end) 80 80 Moderate Cat Skidder 70 @ 46 m 80 Moderate Cat Skidder 80 80 Moderate Concrete Mixer (low end) 80 80 Moderate Fornt-end Loader (low end) 80 < | - | | | | | BPA Powerline 66 @ 200 ft 78 Moderate Generator (low end) 78 78 Moderate Off-Road Motorcycles 100-169 cc (low end) 78 78 Moderate Street Motorcycles 100-169 cc (low end) 78 78 Moderate Backhoe 69 @ 46 m 79 Moderate Off-Road Motorcycles 170-349 cc (low end) 79 79 Moderate Motorcycle on Trail (300 cc, 2-stroke, meter elevated 15 m) 79.6 80 Moderate Backhoe (low end) 80 80 Moderate Backhoe (low end) 80 80 Moderate Cat Skidder 70 @ 46 m 80 Moderate Chainsaw (McCulloch Promac 260, high end) 59.5 @ 150 m 80 Moderate Compressor (low end) 80 80 Moderate Concrete Mixer (low end) 80 80 Moderate Front-end Loader (low end) 80 80 Moderate Horizontal Boring Hydraulic Jack 80 80 Moderate Medium Trucks & Sport Vehicles (65 m | | | | | | Generator (low end) 78 78 Moderate Off-Road Motorcycles 100-169 cc (low end) 78 78 Moderate Street Motorcycles 100-169 cc (low end) 78 78 Moderate Backhoe 69 @ 46 m 79 Moderate Off-Road Motorcycles 170-349 cc (low end) 79 79 Moderate Motorcycle on Trail (300 cc, 2-stroke, meter elevated 15 m) 79.6 80 Moderate Backhoe (low end) 80 80 Moderate Backhoe (low end) 80 80 Moderate Backhoe (low end) 80 80 Moderate Backhoe (low end) 80 80 Moderate Cat Skidder 70 @ 46 m 80 Moderate Chainsaw (McCulloch Promac 260, high end) 59.5 @ 150 m 80 Moderate Concrete Mixer (low end) 80 80 Moderate Concrete Mixer (low end) 80 80 Moderate Front-end Loader (low end) 80 80 Moderate Ground Compactor (low end) 80 | · · · · · · · · · · · · · · · · · · · | | | | | Off-Road Motorcycles 100-169 cc (low end) 78 78 Moderate Street Motorcycles 100-169 cc (low end) 78 78 Moderate Backhoe 69 @ 46 m 79 Moderate Off-Road Motorcycles 170-349 cc (low end) 79 79 Moderate Motorcycle on Trail (300 cc, 2-stroke, meter elevated 15 m) 79.6 80 Moderate Backhoe (low end) 80 80 Moderate Backhoe (low end) 80 80 Moderate Backhoe (low end) 80 80 Moderate Cat Skidder 70 @ 46 m 80 Moderate Chainsaw (McCulloch Promac 260, high end) 59.5 @ 150 m 80 Moderate Compressor (low end) 80 80 Moderate Compressor (low end) 80 80 Moderate Front-end Loader (low end) 80 80 Moderate Front-end Loader (low end) 80 80 Moderate Horizontal Boring Hydraulic Jack 80 80 Moderate Medium Construction (low end) | | | | | | Street Motorcycles 100-169 cc (low end) 78 78 Moderate Backhoe Off-Road Motorcycles 170-349 cc (low end) 79 79 Moderate Motorcycle on Trail (300 cc, 2-stroke, meter elevated 15 m) 79.6 80 Moderate Moderate Moderate Moderate Motorcycle on Trail (300 cc, 2-stroke, meter elevated 15 m) 80 80 Moderate Can Skidder 80 80 Moderate Mo | · · · · · · · · · · · · · · · · · · · | | | | | Backhoe 69 @ 46 m 79 Moderate Off-Road Motorcycles 170-349 cc (low end) 79 79 Moderate Motorcycle on Trail (300 cc, 2-stroke, meter elevated 15 m) 79.6 80 Moderate Backhoe (low end) 80 80 Moderate Boat motors (low end) 80 80 Moderate Cat Skidder 70 @ 46 m 80 Moderate Chainsaw (McCulloch Promac 260, high end) 59.5 @ 150 m 80 Moderate Compressor (low end) 80 80 Moderate Concrete Mixer (low end) 80 80 Moderate Concrete Mixer (low end) 80 80 Moderate Ground Compactor (low end) 80 80 Moderate Horizontal Boring Hydraulic Jack 80 80 Moderate Medium Construction (low end) 80 80 Moderate Medium Trucks & Sport Vehicles (65 mph) (low end) 80 80 Moderate Roller (ligh end) 80 80 Moderate Roller (ligh end) <td< td=""><td>•</td><td></td><td></td><td></td></td<> | • | | | | | Off-Road Motorcycles 170-349 cc (low end) 79 Moderate Motorcycle on Trail (300 cc, 2-stroke, meter elevated 15 m) 79.6 80 Moderate Backhoe (low end) 80 80 Moderate Backhoe (low end) 80 80 Moderate Cat Skidder 70 @ 46 m 80 Moderate Chainsaw (McCulloch Promac 260, high end) 59.5 @ 150 m 80 Moderate Chainsaw (McCulloch Promac 260, high end) 80 80 Moderate Compressor (low end) 80 80 Moderate Compressor (low end) 80 80 Moderate Front-end Loader (low end) 80 80 Moderate Front-end Loader (low end) 80 80 Moderate Horizontal Boring Hydraulic Jack 80 80 Moderate Horizontal Boring Hydraulic Jack 80 80 Moderate Medium Trucks & Sport Vehicles (65 mph) (low end) 80 80 Moderate Paver (low end) 80 80 Moderate Rock Drill and Diesel Generator | | | | | | Motorcycle on Trail (300 cc, 2-stroke, meter elevated 15 m) 79.6 80 Moderate Backhoe (low end) 80 80 Moderate Boat motors (low end) 80 80 Moderate Cat Skidder 70 @ 46 m 80 Moderate Chainsaw (McCulloch Promac 260, high end) 59.5 @ 150 m 80 Moderate Compressor (low end) 80 80 Moderate Concrete Mixer (low end) 80 80 Moderate Front-end Loader (low end) 80 80 Moderate Front-end Loader (low end) 80 80 Moderate Ground Compactor (low end) 80 80 Moderate Horizontal Boring Hydraulic Jack 80 80 Moderate Medium Construction (low end) 80 80 Moderate Medium Construction (low end) 80 80 Moderate Paver (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end)< | | | | | | Backhoe (low end) 80 80 Moderate Boat motors (low end) 80 80 Moderate Cat Skidder 70 @ 46 m 80 Moderate Chainsaw (McCulloch Promac 260, high end) 59.5 @ 150 m 80 Moderate Compressor (low end) 80 80 Moderate Concrete Mixer (low end) 80 80 Moderate Front-end Loader (low end) 80 80 Moderate Ground Compactor (low end) 80 80 Moderate Horizontal Boring Hydraulic Jack 80 80 Moderate Medium Construction (low end) 80 80 Moderate Medium Trucks & Sport Vehicles (65 mph) (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end) 80 80 Moderate R | | | | | | Boat motors (low end) 80 Moderate Cat Skidder 70 @ 46 m 80 Moderate Chainsaw (McCulloch Promac 260, high end) 59.5 @ 150 m 80 Moderate Compressor (low end) 80 80 Moderate Concrete Mixer (low end) 80 80 Moderate Front-end Loader (low end) 80 80 Moderate Front-end Loader (low end) 80 80 Moderate Ground Compactor (low end) 80 80 Moderate Horizontal Boring Hydraulic Jack 80 80 Moderate Medium Construction (low end) 80 80 Moderate Medium Trucks & Sport Vehicles (65 mph) (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end) 58 @ 200 m 80 Moderate Rock Drill and Diesel Generator (low end) 80 80 Moderate Roller (high end) 80 80 Moderate Vacuum Street Sweeper 80 80 Moderate Cat Skidder 59 @ 200 m | | | | | | Cat Skidder 70 @ 46 m 80 Moderate Chainsaw (McCulloch Promac 260, high end) 59.5 @ 150 m 80 Moderate Compressor (low end) 80 80 Moderate Concrete Mixer (low end) 80 80 Moderate Front-end Loader (low end) 80 80 Moderate Ground Compactor (low end) 80 80 Moderate Horizontal Boring Hydraulic Jack 80 80 Moderate Medium Construction (low end) 80 80 Moderate Medium Trucks & Sport Vehicles (65 mph) (low end) 80 80 Moderate Paver (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end) 80 80 Moderate Roller (high end) 80 80 Moderate Vacuum Street Sweeper 80 80 Moderate Cat Skidder 59 @ 200 m 81 High Off-Road Motorcycles < 100 cc (high end) | | | | | | Chainsaw (McCulloch Promac 260, high end) 59.5 @ 150 m 80 Moderate Compressor (low end) 80 80 Moderate Concrete Mixer (low end) 80 80 Moderate Front-end Loader (low end) 80 80 Moderate Ground Compactor (low end) 80 80 Moderate Horizontal Boring Hydraulic Jack 80 80 Moderate Medium Construction (low end) 80 80 Moderate Medium Trucks & Sport Vehicles (65 mph) (low end) 80 80 Moderate Medium Trucks & Sport Vehicles (65 mph) (low end) 80 80 Moderate Paver (low end) 80 80 Moderate Paver (low end) 58 @ 200 m 80 Moderate Roller (high end) 80 80 Moderate Roller (high end) 80 80 Moderate Vacuum Street Sweeper 80 80 Moderate Cat Skidder 59 @ 200 m 81 High Off-Road Motorcycles < 100 cc (high end) | | | | | | Compressor (low end) 80 80 Moderate Concrete Mixer (low end) 80 80 Moderate Front-end Loader (low end) 80 80 Moderate Ground Compactor (low end) 80 80 Moderate Horizontal Boring Hydraulic Jack 80 80 Moderate Medium Construction (low end) 80 80 Moderate Medium Trucks & Sport Vehicles (65 mph) (low end) 80 80 Moderate Medium Trucks & Sport Vehicles (65 mph) (low end) 80 80 Moderate Paver (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end) 80 80 Moderate Roller (high end) 80 80 Moderate Vacuum Street Sweeper 80 80 Moderate Cat Skidder 59 @ 200 m 81 High Concrete
Truck (low end) 81 81 High Off-Road Motorcycles < 100 cc (high end) | | | | | | Concrete Mixer (low end) 80 80 Moderate Front-end Loader (low end) 80 80 Moderate Ground Compactor (low end) 80 80 Moderate Horizontal Boring Hydraulic Jack 80 80 Moderate Medium Construction (low end) 80 80 Moderate Medium Trucks & Sport Vehicles (65 mph) (low end) 80 80 Moderate Paver (low end) 80 80 Moderate Paver (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end) 81 High Concrete Truck (low end) 81 81 High Off-Road Motorcycles < 100 cc (high end) | | | | | | Front-end Loader (low end) 80 80 Moderate Ground Compactor (low end) 80 80 Moderate Horizontal Boring Hydraulic Jack 80 80 Moderate Medium Construction (low end) 80 80 Moderate Medium Trucks & Sport Vehicles (65 mph) (low end) 80 80 Moderate Paver (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end) 80 80 Moderate Roller (high end) 80 80 Moderate Vacuum Street Sweeper 80 80 Moderate Vacuum Street Sweeper 80 80 Moderate Cat Skidder 59 @ 200 m 81 High Concrete Truck (low end) 81 81 High Off-Road Motorcycles < 100 cc (high end) | | | | | | Ground Compactor (low end) 80 Moderate Horizontal Boring Hydraulic Jack 80 80 Moderate Medium Construction (low end) 80 80 Moderate Medium Trucks & Sport Vehicles (65 mph) (low end) 80 80 Moderate Paver (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end) 58 @ 200 m 80 Moderate Roller (high end) 80 80 Moderate Vacuum Street Sweeper 80 80 Moderate Cat Skidder 59 @ 200 m 81 High Concrete Truck (low end) 81 81 High Off-Road Motorcycles < 100 cc (high end) | | | | | | Horizontal Boring Hydraulic Jack 80 80 Moderate Medium Construction (low end) 80 80 Moderate Medium Trucks & Sport Vehicles (65 mph) (low end) 80 80 Moderate Paver (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end) 58 @ 200 m 80 Moderate Roller (high end) 80 80 Moderate Vacuum Street Sweeper 80 80 Moderate Cat Skidder 59 @ 200 m 81 High Concrete Truck (low end) 81 81 High Off-Road Motorcycles < 100 cc (high end) | | | | | | Medium Construction (low end) 80 80 Moderate Medium Trucks & Sport Vehicles (65 mph) (low end) 80 80 Moderate Paver (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end) 58 @ 200 m 80 Moderate Roller (high end) 80 80 Moderate Vacuum Street Sweeper 80 80 Moderate Cat Skidder 59 @ 200 m 81 High Concrete Truck (low end) 81 81 High Off-Road Motorcycles < 100 cc (high end) | | | | | | Medium Trucks & Sport Vehicles (65 mph) (low end) 80 80 Moderate Paver (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end) 58 @ 200 m 80 Moderate Roller (high end) 80 80 Moderate Vacuum Street Sweeper 80 80 Moderate Cat Skidder 59 @ 200 m 81 High Concrete Truck (low end) 81 81 High Off-Road Motorcycles < 100 cc (high end) | | | | | | Paver (low end) 80 80 Moderate Rock Drill and Diesel Generator (low end) 58 @ 200 m 80 Moderate Roller (high end) 80 80 Moderate Vacuum Street Sweeper 80 80 Moderate Cat Skidder 59 @ 200 m 81 High Concrete Truck (low end) 81 81 High Off-Road Motorcycles < 100 cc (high end) | | | | | | Rock Drill and Diesel Generator (low end) 58 @ 200 m 80 Moderate Roller (high end) 80 80 Moderate Vacuum Street Sweeper 80 80 Moderate Cat Skidder 59 @ 200 m 81 High Concrete Truck (low end) 81 81 High Off-Road Motorcycles < 100 cc (high end) | | | | | | Roller (high end) 80 80 Moderate Vacuum Street Sweeper 80 80 Moderate Cat Skidder 59 @ 200 m 81 High Concrete Truck (low end) 81 81 High Off-Road Motorcycles < 100 cc (high end) | | | | | | Vacuum Street Sweeper 80 80 Moderate Cat Skidder 59 @ 200 m 81 High Concrete Truck (low end) 81 81 High Off-Road Motorcycles < 100 cc (high end) | | | | | | Cat Skidder 59 @ 200 m 81 High Concrete Truck (low end) 81 High Off-Road Motorcycles < 100 cc (high end) | | | | | | Concrete Truck (low end) 81 81 High Off-Road Motorcycles < 100 cc (high end) | | | | | | Off-Road Motorcycles < 100 cc (high end) | | | | - | | Pumps, generators, compressors (low end) 81 81 High Concrete Pump 82 82 High Dump Truck Dumping Rock 72 @ 46 m 82 High Ground Compactor (high end) 82 82 High Rock Drills and Jackhammers (low end) 82 82 High Slurry Machine (low end) 82 82 High Street Motorcycles < 100 cc (high end) | | | | | | Concrete Pump 82 82 High Dump Truck Dumping Rock 72 @ 46 m 82 High Ground Compactor (high end) 82 82 High Rock Drills and Jackhammers (low end) 82 82 High Slurry Machine (low end) 82 82 High Street Motorcycles < 100 cc (high end) | | | | - | | Dump Truck Dumping Rock 72 @ 46 m 82 High Ground Compactor (high end) 82 82 High Rock Drills and Jackhammers (low end) 82 82 High Slurry Machine (low end) 82 82 High Street Motorcycles < 100 cc (high end) | | | | - | | Ground Compactor (high end) 82 82 High Rock Drills and Jackhammers (low end) 82 82 High Slurry Machine (low end) 82 82 High Street Motorcycles < 100 cc (high end) | | | | - | | Rock Drills and Jackhammers (low end) 82 82 High Slurry Machine (low end) 82 82 High Street Motorcycles < 100 cc (high end) | | | | | | Slurry Machine (low end) 82 82 High Street Motorcycles < 100 cc (high end) | | | | | | Street Motorcycles < 100 cc (high end) 82 82 High Train 90 @ 20 ft 82 High Chainsaw, large 73 @ 46 m 83 High Chainsaw, large 61 @ 200 m 83 High Concrete Batch Plant 83 83 High | | | | _ | | Train 90 @ 20 ft 82 High Chainsaw, large 73 @ 46 m 83 High Chainsaw, large 61 @ 200 m 83 High Concrete Batch Plant 83 83 High | | | | | | Chainsaw, large 73 @ 46 m 83 High Chainsaw, large 61 @ 200 m 83 High Concrete Batch Plant 83 83 High | | | | | | Chainsaw, large61 @ 200 m83HighConcrete Batch Plant8383High | | | | _ | | Concrete Batch Plant 83 83 High | | | | | | e | _ | | | | | Dump Truck Dumping Rock 54 @ 400 m 83 High | | | | | | | | 54 @ 400 m | | High | | General construction (low end) 83 83 High | General construction (low end) | 83 | 83 | High | | | Reported | "Standardized" | Relative | |---|------------------|-------------------------|----------------| | Measured Sound Source | Decibel Value | Value @ 50 ft /1 | Sound Level /2 | | Highway Traffic (uphill, discontinuous traffic, wet) | 61 @ 200 m | 83 | High | | Log Loader | 73 @ 46 m | 83 | High | | Power Mower | 107 @ 3 ft | 83 | High | | Road Grader (low end) | 83 | 83 | High | | Backhoe (high end) | 84 | 84 | High | | Dozer (low end) | 84 | 84 | High | | Dump Truck | 84 | 84 | High | | Flat Bed Truck | 84 | 84 | High | | Generator (high end) | 84 | 84 | High | | Heavy Construction (low end) | 84 | 84 | High | | Large Truck (low end) | 84 | 84 | High | | Motorcycle | 88 @ 30 ft | 84 | High | | Motorcycle Enduro Event | 62.3 @ 180 m | 84 | High | | Pile Driving (1987 WDOT Study, low end) | 84 | 84 | High | | Rock Drill and Diesel Generator (low end) | 55 @ 400 m | 84 | High | | Motorcycle on Trail (200 cc, 2-stroke, meter at ground level) | 84.5 | 85 | High | | 5 Motorcycles | 67 @ 120 m | 85 | High | | Auger Drill Rig | 85 | 85 | High | | Concrete Mixer (high end) | 85 | 85 | High | | Concrete Truck (high end) | 85 | 85 | High | | Crane (low end) | 85 | 85 | High | | Diesel Truck (40 mph) | 85 | 85 | High | | Drill Rig (low end) | 85 | 85 | High | | Dump Truck | 63 @ 200 m | 85 | High | | Equipment > 5 horsepower | 85 | 85 | High | | Gradall (low end) | 85 | 85 | High | | Highway Traffic (uphill, discontinuous traffic, wet) | 75 @ 46 m | 85 | High | | Impact Wrench | 85 | 85 | High | | Large Tree Falling | 63 @ 200 m | 85 | High | | Log Loader | 63 @ 200 m | 85 | High | | Mounted Impact Hammer Hoe-Ram (low end) | 85 | 85 | High | | Mowers, leaf blowers (high end) | 85 | 85 | High | | Passenger Cars/Light Trucks (65 mph) (high end) | 85 | 85 | High | | Pump (high end) | 85 | 85 | High | | Road Grader (high end) | 85 | 85 | High | | Rock Drill (low end) | 85
85 | 85
85 | High | | RVs (large) (low end) | 85 | 85 | High | | RVs (mall) (high end) | 85 | 85
85 | • | | Scraper (low end) | 85
85 | 85
85 | High
High | | - · · · · · · · · · · · · · · · · · · · | 80 @ 100 ft | 86 | | | 23 ft Detonation Cord, on surface (low end) | 80 @ 100 π
86 | 86 | High
High | | Chain saws (high end) Chainsaw (Center, one chainsaw running) | 86 | 86 | High | | Chainsaw (Cantor, one chainsaw running) | | | High | | Dump Truck Dumping Rock | 64 @ 200 m | 86 | High | | Gradall (high end) | 86 | 86 | High | | Large Diesel Engine | 100 @ 10 ft | 86 | High | | Motorcycle Enduro Event | 68.4 @ 120 m | 86 | High | | Pneumatic wrenches, rock drills (low end) | 86 | 86 | High | | Rock Drill and Diesel Generator (high end) | 64 @ 200 m | 86 | High | | 12 ft Detonation Cord, buried (low end) | 66 @ 580 ft | 87
3 7 | High | | Diesel Truck (50 kph) | 85 @ 20 m | 87 | High | | Front-end Loader (high end) | 87 | 87 | High | | Hydromulcher (low end) | 71 @ 300 ft | 87 | High | | Pumps, generators, compressors (high end) | 87 | 87 | High | | Crane (high end) | 88 | 88 | High | | Dozer (high end) | 88 | 88 | High | | | Reported | "Standardized" | Relative | |---|---------------|---|-------------| | Measured Sound Source | Decibel Value | Value @ 50 ft ^{/1} | Sound Level | | Drill Rig (high end) | 88 | 88 | High | | Off-Road Motorcycles 350-750 cc (low end) | 88 | 88 | High | | Street Motorcycles 100-169 cc (high end) | 88 | 88 | High | | Motorcycle on Trail (200 cc, 2-stroke, meter elevated 15 m) | 88.2 | 88 | High | | 5 Motorcycles | 55 @ 760 m | 89 | High | | Chainsaw (Cantor, two chainsaws running) | 89 | 89 | High | | General construction (high end) | 89 | 89 | High | | Jackhammer | 89 | 89 | High | | Large Truck (high end) | 89 | 89 | High | | Medium
Construction (high end) | 89 | 89 | High | | Medium Trucks & Sport Vehicles (65 mph) (high end) | 89 | 89 | High | | Motorcycle Enduro Event | 73.3 @ 90 m | 89 | High | | Paver (high end) | 89 | 89 | High | | Scraper (high end) | 89 | 89 | High | | Street Motorcycles 350-749 cc (high end) | 89 | 89 | High | | Chain Saw Running (rain) (high end) | 80 @ 150 ft | 90 | High | | Compressor (high end) | 90 | 90 | High | | Concrete Saw | 90 | 90 | _ | | | 90 | 90
90 | High | | Heavy Trucks and Buses (low end) | 90 | | High | | Hydra Break Ram | | 90 | High | | Mounted Impact Hammer Hoe-Ram (high end) | 90 | 90 | High | | Circular Saw (hand held) | 115 @ 1 meter | 91 | Very High | | Highway Traffic (downhill, discontinuous traffic, wet) | 81 @ 46 m | 91 | Very High | | Motorcycle Enduro Event | 78.8 @ 60 m | 91 | Very High | | Pneumatic Chipper (low end) | 115 @ 1 m | 91 | Very High | | Pneumatic Riveter | 115 @ 3 ft | 91 | Very High | | Slurry Machine (high end) | 91 | 91 | Very High | | Track Hoe (low end) | 75 @ 300 ft | 91 | Very High | | Highway Traffic (downhill, discontinuous traffic, wet) | 70 @ 200 m | 92 | Very High | | Large Tree Falling | 82 @ 46 m | 92 | Very High | | Motorcycle Enduro Event | 85.8 @ 30 m | 92 | Very High | | Chainsaw | 117 @ 3 ft | 93 | Very High | | Clam Shovel | 93 | 93 | Very High | | Railroad (low end) | 93 | 93 | Very High | | Street Motorcycles >= 750 cc (high end) | 93 | 93 | Very High | | Explosives (low end) | 94 | 94 | Very High | | Hydromulcher (high end) | 88 @ 100 ft | 94 | Very High | | Jake Brake on Truck | 110 @ 8 ft | 94 | Very High | | Boat motors (high end) | 95 | 95 | Very High | | Guardrail Installation and Pile Driving (low end) | 95 | 95 | Very High | | Heavy Trucks and Buses (high end) | 95 | 95 | Very High | | Impact Pile Driver (low end) | 95 | 95 | Very High | | Off-Road Motorcycles 350-750 cc (high end) | 95 | 95 | Very High | | Pneumatic Chipper (high end) | 115 @ 5 ft | 95
95 | Very High | | RVs (large) (high end) | 95 | 95
95 | Very High | | | 95
95 | 95
95 | | | Vibratory (Sonic) Pile Driver (low end) | | | Very High | | Diesel Truck | 100 @ 30 ft | 96 | Very High | | Heavy Construction (high end) | 96 | 96 | Very High | | Jet Overflight (low end) | 80 @ 300 ft | 96 | Very High | | Vibratory (Sonic) Pile Driver (high end) | 96 | 96 | Very High | | Logging Truck | 97 | 97 | Very High | | Pneumatic wrenches, rock drills (high end) | 97 | 97 | Very High | | Rock Drills and Jackhammers (high end) | 97 | 97 | Very High | | Street Motorcycles 170-349 cc (high end) | 97 | 97 | Very High | | Door Slamming | 98 | 98 | Very High | | | Reported | "Standardized" | Relative | |--|---------------|-------------------------|----------------| | Measured Sound Source | Decibel Value | Value @ 50 ft /1 | Sound Level /2 | | Dump Truck | 88 @ 46 m | 98 | Very High | | Pile Driving (1999 ODOT Study, low end) | 98 | 98 | Very High | | Railroad (high end) | 98 | 98 | Very High | | Rock Drill (high end) | 98 | 98 | Very High | | Helicopter S-61 (large, single rotor, loaded) (low end) | 79 @ 500 ft | 99 | Very High | | Rock Drill and Diesel Generator (high end) | 70 @ 400 m | 99 | Very High | | Off-Road Motorcycles 100-169 cc (high end) | 100 | 100 | Very High | | Off-Road Motorcycles 170-349 cc (high end) | 100 | 100 | Very High | | Rock Drill and Diesel Generator | 90 @ 46 m | 100 | Very High | | Exterior Cone Blast w/ sand bags (low end) | 72 @ 0.25 mi | 101 | Extreme | | Helicopter S-61 (low end) | 77 @ 800 ft | 101 | Extreme | | Impact Pile Driver (high end) | 101 | 101 | Extreme | | Pneumatic tools, jackhammers & pile driver (low end) | 101 | 101 | Extreme | | Amplified Rock and Roll | 120 @ 6 ft | 102 | Extreme | | Helicopter S-61 (large, single rotor, loaded) (high end) | 82 @ 500 ft | 102 | Extreme | | Pile Driving (1987 WDOT Study, high end) | 103 | 103 | Extreme | | Truck Horn | 120 @ 8 ft | 104 | Extreme | | Guardrail Installation and Pile Driving (high end) | 105 | 105 | Extreme | | 23 ft Detonation Cord, on surface (high end) | 85 @ 580 ft | 106 | Extreme | | Impact Pile Driving | 106 | 106 | Extreme | | Track Hoe (high end) | 96 @ 150 ft | 106 | Extreme | | Columbia double rotor logging helicopter (reading from road) | 79 @ 400 m | 108 | Extreme | | Pave Hawk Military Helicopter | 92 @ 105 m | 109 | Extreme | | Columbia double rotor logging helicopter (read in forest) | 100 @ 46 m | 110 | Extreme | | Pneumatic tools, jackhammers & pile driver (high end) | 110 | 110 | Extreme | | 12 ft Detonation Cord, buried (high end) | 92 @ 500 ft | 112 | Extreme | | Helicopter S-61 (high end) | 106 @ 100 ft | 112 | Extreme | | Rock Blast | 91 @ 575 ft | 112 | Extreme | | Columbia double rotor logging helicopter (reading from road) | 84 @ 400 m | 113 | Extreme | | Engine Exhaust (no muffler) | 140 @ 3 ft | 116 | Extreme | | Military Flight (low end) | 98 @ 500 ft | 118 | Extreme | | Exterior Cone Blast w/ sand bags (high end) | 100 @ 500 ft | 120 | Extreme | | Treetop Blast (low end) | 110 @ 200 ft | 122 | Extreme | | Columbia double rotor logging helicopter (read at clearing) | 101 @ 200 m | 123 | Extreme | | Jet Overflight (high end) | 86 @ 4,000 ft | 124 | Extreme | | Exterior Cone Blast (obstructed) | 107 @ 500 ft | 127 | Extreme | | Jet takeoff | 120 @ 200 ft | 132 | Extreme | | 50 HP Siren | 130 @ 100 ft | 136 | Extreme | | Jet Plane | 130 @ 100 ft | 136 | Extreme | | Treetop Blast (high end) | 116 @ 0.1 mi | 137 | Extreme | | Military Flight (high end) | 120 @ 600 ft | 142 | Extreme | | Explosives (high end) | 145 @ 330 ft | 162 | Extreme | [&]quot;Standardized" values are sound levels converted to 50-foot equivalents (i.e., as though measured at 50 feet distance from source). For comparison purposes. Relative Sound Level: a general, subjective ranking of relative noise levels created by the sources considered here, when used for analysis of relative noise effects on species. [&]quot;Low end" indicates the lower value when a range of values is reported for a sound source. ^{/4} "High end" indicates the higher value when a range of values is reported for a sound source. ### **Literature Cited** EPA. 1974. Information on levels of environmental noise requisite to protect public health and welfare with an adequate margin of safety. Prepared by the U.S. Environmental Protection Agency Office of Noise Abatement and Control. EPA/ONAC 550/9-74-004. Nelson, S.K. and T.E. Hamer. 1995. Nesting biology and behavior of the marbled murrelet. *In*: Ralph, C.J., G.L. Hunt, M.G. Raphael, J.F. Priatt, eds. Ecology and conservation of the marbled murrelet. Gen. Tech. Rep. PSW-512. U.S. Department of Agriculture, Forest Service, Pacific Southwest Research Station. pp. 57-67.